
Lesson 1: Introduction to the Wordword processor

5

INTRODUCTION TO THE WORD WORD
PROCESSOR
Writing a Conference Call letter

BEFORE YOU BEGIN
Lesson 1 makes the assumption that you are already familiar with the Windows1
computing environment, though you may not be an expert in its use. Thus, if you are
using a computer in a lab at school:

• you know where to find the computer lab on campus;
• you know how to turn the computer on;
• you know how to log on to the system (if necessary, using your login name and

password;
• you are familiar with the Windows, Icons, Menus, and Pointers (the so-called

WIMP interface) with which you interact with the machine.

Lesson 1 also assumes that you have a copy of the WorkDisk and the PowerPoint disk
which accompany these tutorials.

You should also have prepared (formatted and labeled--with the disk’s name and
your own name clearly written on the label) the following five other disks on which to
save your work2:

• a disk named WkDskBkp on which you should make a backup copy of the contents
of the WorkDisk3;

1 The term “Windows” describes the family of computers built around microprocessors designed by Intel Corporation. For this
reason they are sometimes called “Wintel” machines. In this text we will refer to them all with the generic name “Windows
computers”.
2 For the sake of these tutorials we will assume you are using 3.5" floppy disks rather than, for example,
zip disks.
3 To make a backup copy of a disk, put the original disk (in this case the WorkDisk or the PowerPoint
disk) in the floppy disk drive, then double click on the My Computer icon on your desktop and right click
on the 31/2 Floppy (A:) icon. In the menu that pops up, select Copy Disk... and then follow the directions

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

6

• a disk named PwrPntBkp on which you should make a backup copy of the
contents of the PowerPoint disk;

• four blank, formatted, 1.44 mbyte disks named Data, DataBkp, AccessDocs and
AccessDocsBkp on which to save the files you will create using these tutorials.

If you do not have all these disks at hand, get them ready now before proceeding
with this tutorial. Getting them ready means:

• having each one formatted for a Windows computer;
• putting a blank label on each disk;
• writing your name on each label, along with the name of the disk indicated above.

You are now ready to learn about the Word word processor.

 A caveat before you begin: You'll find it easiest to use the tutorial if you follow
 the directions carefully. On computers there are always other ways of doing
 things, but if you wander off on your own be sure you know your way back!

LEARNING OUTCOMES
Words are among the most important tools of a teacher's trade. You owe it to yourself
and to your students to use words to the best of your ability, and the word processor is
the perfect tool for such a purpose. As you will see, the word processor makes
revisions easy and thus encourages you to correct errors in grammar, spelling, and
style.

In this tutorial you will learn the steps required to produce a word processor
document from scratch. These include

• opening and naming a new word processor file

• entering and saving a document

• updating and simple formatting of a document

• checking the document for spelling and grammar errors

• printing a first and final draft of the document

• making a backup copy of the document

on the screen. You’ll be asked to replace the WorkDisk or the PowerPoint disk with the Backup disk half
way through the process, so keep your eyes on the screen and your wits about you!

Lesson 1: Introduction to the Wordword processor

7

1.1 OPENING AND NAMING A NEW WORD PROCESSOR FILE
Before you can use Word you must first open the program.

Click on the Start button in the lower left corner of the screen, then from the
Programs submenu select Microsoft Word (you may need to choose from
the Word Processing or Microsoft Office submenu--Fig. 1.1)

Fig. 1.1 Open Microsoft Word by clicking on the program icon

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

8

If you can find Microsoft Word for yourself, select the program from the Office or
word processing submenu. Otherwise get help from a friend, or your instructor, or
from the lab supervisor.

After you have opened Word, you should have a new blank document open on
your screen.

If this is not the case, then just select New from the File menu
Look at the name of the new file at the top left of the screen (Fig. 1.2).

Fig. 1.2 Window for a new Word document

As you can see, the new file is named "Document1". The file is so called because you
haven't yet given it a name. It's always a good idea to give a new file a name or title of
your own immediately and save it on the disk on which you intend to keep it.

This is easy enough to do. Here are the steps.

Put your Data disk in the floppy disk drive (drive A:) and select Save As from
the File menu

Word displays the Save As dialog box (Fig. 1.3), prompting you among other things
to type the name of the file and to select the disk on which you want to save it.

Click on the Save In: box and notice the drop down menu that appears listing the
various disk drives on your computer (Fig. 1.3)

If you are saving your files on a regular 3.5" floppy disk drive, your disk will be in
drive A:.

Click on the disk drive called 31/2 Floppy (A:) to open it
Next you need to open a new folder on your disk in which you are going to store

your word processor files.

Click on the Create New Folder icon (Fig. 1.3) in the Save As dialog box

Lesson 1: Introduction to the Wordword processor

9

Click on this icon to
Create New Folder

List of disk drives
and other devices

on your system

Click here to bring up
the list of disk drives

on your system

Fig. 1.3 The Save As dialog box

You'll now see a dialog box to name the new folder (Fig. 1.4).

Default button
(note the slightly heavier border)

Activated when you hit the Enter key

Fig. 1.4 New Folder dialog box

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

10

For the new folder’s name type WPFiles and click on OK

In the File name: data entry box type ConfCall to replace the default name
and press Enter (or click on the Save button)

The Save As option thus allows you to name your files and at the same time
determine the location (the folder, on a particular disk) on which you want to store
them. In effect, by naming the document and specifying the location on which it will be
stored, you are reserving a space for it on the disk.

You should now be looking at a screen with the name of your file (ConfCall) in the
Title Bar (Fig. 1.5).

Notice that Word will usually automatically append the .doc extension on all word
processor files. Beneath the Title bar is the Menu bar; beneath the Menu bar you can see
the Tool bars with tab, margin, and spacing buttons among others.

You will get to use these buttons later in this lesson and in Lesson 2. The various
buttons give you direct access to tasks which you would otherwise have to find in one
of the menus. In other words, the Tool bars are there to save you time.

Before you go on, position the mouse pointer over each button in the Tool
bars and read the brief description which pops up for each one

Below the ruler is a blank page with the cursor waiting in the top left corner, ready
for you to type in your letter (Fig. 1.5).

These are some of the tools in the
Formatting toolbar

Click here to see more
formatting tools This is where the

Standard Toolbar begins

Fig. 1.5 Screen for a newly named Word processor document

1.2 HELPFUL HINTS WHILE USING THE WORD PROCESSOR
You will shortly type the Conference Call letter into the word processor. But before you
start, read the helpful hints that follow.

Lesson 1: Introduction to the Wordword processor

11

Toolbars
Word has Standard and Formatting toolbars towards the top of the screen with icons for
commonly used tools that you can click on to quickly carry out many word processing
tasks.

Figure 1.5 above shows you where these two tool bars are on your screen. You’ll get
to know several of these tools (and the tools on other toolbars) as you work your way
through these tutorials. You should take a look at the Standard and Formatting tools
now in anticipation of using them as you go along.

Move the mouse pointer up to the toolbars and, without clicking, just
position the pointer on one tool icon at a time till you see the description of
the tool pop up on the screen

Read the description and familiarize yourself with each of the tools now

Word processing is not the same as using a typewriter
As you type at the computer keyboard, the letters will appear on the screen. If you are
new to word processing, you need to be aware of the one major difference between
using a computer and using a typewriter.

When using a typewriter you have to move the carriage back at the end of every line
so you can start typing at the beginning of the next line on the page. This is called a
carriage return.

When you use a word processor, however, the system takes care of the end of each
line. As you type away in word processing, the program is aware that you are getting
to the end of the line, and it will automatically "wrap around" a word to the beginning
of the next line if the word doesn't fit completely on the end of a line. This means that
you don't have to worry about hyphenating words that are broken up over two lines—
unless you want to, of course.

So the only time you need to hit the Enter key is at the end of a paragraph, whether the
paragraph be one word, one line, or several lines.

Type the following passage so you can practice this now (remember, don't
press the Enter key until you get to the end of the paragraph)--don’t worry if
your text wraps around differently; the lines on your screen may be longer or
shorter, which doesn’t matter for this exercise

And though he tried to look properly severe for his students, Fletcher Seagull suddenly saw
them all as they really were, just for a moment, and he more than liked, he loved what he
saw. No limits, Jonathan? he thought, and he smiled. His race to learn had begun.1

Now press Enter at the end of the paragraph

1 From the book "Jonathan Livingston Seagull: a story" by Richard Bach. New York, NY: Avon, 1970.

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

12

Notice how the word processor took care of the end of each line.

There are two cursors you need to know about
When you word process on a Windows computer there are two independent cursors you
need to know about. One is called the I–beam cursor and the other is called the Insertion
point cursor (Fig. 1.6).

Fig. 1.6 The two kinds of cursors

The I–beam cursor is so called because it looks a bit like an uppercase "I". It becomes
an arrow when positioned outside the page borders. Try the following for practice.

Roll the mouse around and notice how the I–beam cursor follows along and
changes to an arrow each time you cross the page border

The Insertion point cursor (which blinks on and off on the screen and is not directly
controlled by the mouse) is so called because it indicates exactly where characters will
appear in the text when you type at the keyboard. The I–beam cursor is under the
control of the mouse and allows you, by clicking on the left mouse button, to position
the insertion point cursor anywhere in the text of your document. Practice will help
you understand how this works.

Use the mouse to move the I–beam cursor on the screen so it is positioned
immediately before the word "Fletcher", then click the left mouse button and
roll the mouse away to your right

The insertion point cursor, which originally was positioned at the end of the
Livingston Seagull quote, should now be blinking on and off right in front of the word
"Fletcher." Notice how you used the mouse and the I–beam cursor to change the
position of the insertion point cursor.

Now position the I–beam cursor immediately before the word "though" in the
first line
Click the left mouse button so as to move the insertion point cursor to the
same place
Type the word "even" followed by a space

Lesson 1: Introduction to the Wordword processor

13

Finally, click at the end of the paragraph (after the final period)
Do you see how it works? This takes a bit of getting used to, but the more you

practice the more natural it will become.

Scrolling through a document
On the right of the screen you have a vertical scroll bar; at the bottom of the screen you
have a horizontal scroll bar. At either end of the scroll bars are arrows pointing in
opposite directions. Clicking on these arrows will scroll a document up or down, left or
right, depending on which arrow you select.

Try this now by clicking on the scroll arrows to move the scroll box in the
scroll bar

You also can scroll by positioning the mouse arrow on the scroll box itself, holding
down the left mouse button, and dragging the box in the scroll bar.

Try this, too, then click above or below the small box inside the scroll bar to
see how this causes the document to scroll in jumps, from section to section

You can also scroll and position the cursor very precisely by using the arrow key
pad on the keyboard. When you have finished experimenting make sure the whole
Seagull quote shows on the screen.

Correcting errors while entering text
If you see you've made a mistake and you want to fix it before you go on, use the mouse
to put the insertion point cursor immediately after the mistake, press the Backspace key
(Fig. 1.7) as many times as necessary to remove the incorrect character(s); then retype
the data.

Fig. 1.7 The difference between the Backspace and Del(ete) keys

You can also use the Del(ete) key for this purpose. To use this key you position the
cursor immediately ahead of the character(s) you want to delete. So the Backspace key
works backwards and the Del(ete) key works forwards (Fig. 1.7) After you’ve deleted
the text, you would use the mouse to click at the point in the document where you want
to resume typing. Try the following example.

Position the cursor right after the word "even" in the first line, press the
Backspace key till the word "even" and the extra space have been deleted,
then click at the end of the paragraph

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

14

Undoing unintended actions
If you do something you didn't intend, select Undo from the Edit menu.

Check this option in the Edit menu now so you can see it for yourself
Removing unwanted Returns (using the Hide/Show ? option)
You can have Word show you exactly in your document where you hit the Enter key
(say, at the end of paragraphs). Here's one way you can do this.

Select Options in the Tools menu
The Options dialog box pops up on the screen (Fig. 1.8).

Put a check mark
in this box

Fig. 1.8 The Options dialog box

Lesson 1: Introduction to the Wordword processor

15

In the Formatting marks section, click to put a check mark in the box next
to Paragraph marks, then click on OK

Notice the ? symbol where you hit Enter at the end of the paragraph. Another
(quicker) way to turn on this option is to select the ? icon in the Formatting toolbar.
Here’s how you do this.

Go to the Formatting toolbar towards the top of your screen and click on the
small arrow at the end of the toolbar to bring up the set of other tools
available to you (Fig. 1.9)

Click here to see
the other set of

Formatting tools

This is the tool to
show or hide

Paragraph marks

Fig. 1.9 Showing or Hiding Paragraph marks

Position the cursor at the beginning of the third line of your text, then hit the
Enter key twice

Notice again the ? symbols that show you where you hit the Enter key (one at the
end of the previous line, and the other on the empty line ahead of the cursor).

Now remove the Paragraph marks you just entered by pressing the
Backspace key twice

1.3 ENTERING AND SAVING A DOCUMENT
Practice makes perfect
The best way to get the hang of using the word processor is by practice. First of all,
you'll need to clear the Seagull quote off the screen. You don't want to save it as part of
the Conference Call letter, so here are the steps to get rid of this unwanted text.

Choose Select All from the Edit menu (or drag across the whole paragraph)

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

16

Press the Backspace key once to remove the highlighted text from the
document

Notice that the Backspace key removes all highlighted text.

Entering the Conference Call letter
Fig. 1.10 below has the full text of the Conference Call letter.

Fig. 1.10 Conference Call Letter

It also shows where all the Paragraph marks (?) are. This is to help you remember to hit
the Enter key only where necessary, not at the end of every line.

As you type, Word is probably set to automatically warn you of any spelling or
grammar errors it finds (by underlining them on your screen). This will occur as you
type the contents of Fig. 1.10. Don’t worry about these warnings for now. You will also
notice that Word will think that you are writing a letter once you type the first address

Lesson 1: Introduction to the Wordword processor

17

at the top of the page. Just ignore this, too, and click on Cancel when prompted by the
Office Help icon in the lower right corner of the screen.

Go ahead and type in the complete text of the Conference Call letter

Saving the document
Save the Conference Call letter as you go along. A momentary loss of power is enough
for you to lose all your work. Once the document is saved you should go back and
correct any errors you made, and then save it again to replace the previous version.

From the File menu select Save (or press Ctrl-S)
Remember: when you save a document with the same name as before, you are

replacing the earlier version. You won't be creating a second copy.
The quickest way to save your work is to press Ctrl–S on the keyboard. The Ctrl key is

in the lower left corner of the keyboard. It is called the Control key. Locate it now;
you'll be using it a lot as you become more familiar with Word. It is always used in
combination with one or two other keys. Ctrl–S, for example, is executed by holding
down the Ctrl key and simultaneously pressing the S key.

You'll learn more keyboard commands as you work your way through the tutorials.
For ready reference you will find on the inside back cover of this book a list of the most
frequently used keyboard commands.

You should get used to using the Ctrl–S frequently—say once every 15 minutes or
so—as a protection against losing your work. Until you have your own Uninterruptible
Power Supply (UPS), you should become very conscientious about executing that Ctrl–S
command which quickly saves your work to the disk on which you originally saved it.
The system uses the same name and the same location as before.

1.4 UPDATING AND SIMPLE FORMATTING OF A DOCUMENT
Now that your letter is saved on disk, you can make any revisions you want.

Word processing allows you to treat text like modeling clay. You can easily mold
your words and ideas. You can change margins, put in underlines, italics, boldface, and
so forth. You can correct errors, move text around, lay it out on the page—all at the
touch of a few buttons. In the next lesson you'll have an opportunity to become quite
sophisticated in this regard. But let's keep it simple for now.

You may need to refer back to Fig. 1.10 while you complete the next few sections.
If you find all those Paragraph marks distracting, turn them off by selecting
Options from the Tools menu, and remove the check mark next to
Paragraph marks in the Formatting sections of the dialog box, and click OK

Inserting the date
There is no date on the Conference Call letter in Fig. 1.10. A letter is incomplete
without a date so here are the steps to have Word put today's date in the letter.

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

18

Use the I–beam cursor to position the insertion point cursor right after the
zip code in the first address at the top of the page, then press Enter

The cursor should now be waiting at the beginning of the next line.

From the Insert menu select Date and Time...
The Date and Time dialog box (Fig. 1.11) offers you a list of several formats for the

date and for the time of day.

Fig. 1.11 Date and Time dialog box

Decide on the format you like best and click on it to select it, then click on OK
(or just double click on the format you chose)

You will appreciate the advantage of allowing Word to insert the date for you when
you save the letter as a template. When you use the template, or print a Conference
Call letter, for example, the date will be adjusted to reflect the current date.

Adding text
This is an activity which is fundamental to the whole process of writing. On a
typewriter it is usually messy, and often difficult to do. When you use the word
processor, however, it is a simple task.

Lesson 1: Introduction to the Wordword processor

19

There is no limit to the extra details that could be added to the letter, but for the sake
of this exercise you will add just one sentence to the next to last paragraph to help the
parents appreciate what Aaron will get out of his experience at the Institute.

Position the insertion point cursor so it is right at the end of the paragraph
which begins "The institute has a wonderful reputation..."
Press the space bar twice and type the sentence:

He would thus have the opportunity to meet and make friends with
others of his own age and academic ability.

Read over the sentence you just typed to check for errors. Correct any you may
have made. Before you go on to the next section you should save what you have done
so far.

Press Ctrl–S to save the changes you have made to the letter

Removing text
There are several ways of removing text. In a moment you'll learn how to highlight a
block of text in order to move or delete larger sections of text. But if all you want to do
is remove a few words, or a short sentence, the quickest way is to use the Backspace
key.

Practice this now. You are going to remove the second sentence of the second
paragraph. This second sentence begins "I have attended the facility myself ... ".

Position the insertion point cursor so it is in front of the "A" at the beginning
of the third sentence of the same paragraph—the sentence that begins
"Aaron would take part ..."
Press the Backspace key as many times as is necessary until the second
sentence of this paragraph is removed from the letter

You'll find the automatic repeat feature of the keyboard (activated by holding down
a key such as the Backspace key) will come in handy for a delete operation like this.

Press Ctrl–S again to save the changes you just made

Changing text
The letter overuses the word "program." The word appears once in the first paragraph
as it is, and then is used twice in the final paragraphs. To improve the letter it would be
better to rewrite the first sentence of the next to last paragraph to read: "The Institute
has a wonderful reputation for its offerings for both children and adults."

To change the existing sentence, follow these steps:

Place the cursor between the period and the "s” at the end of the first
sentence in the second paragraph (right at the end of the word "programs"
but before the period)

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

20

Use the Backspace key to remove the text that follows the word “for”

Make sure there is still a space after the word “for”, then type the phrase “its
offerings for both children and adults.”

One last change you need to make is to the telephone number in that last sentence.
A common error with numbers is called transposition, where one accidentally reverses
the order of digits. The number is supposed to be 772–3232, not 3223.

Position the cursor just at the end of the telephone number

Press the Backspace key 2 times, then type the digits "32", and once again
press Ctrl–S

At this stage your Conference Call letter should look much the same as Fig. 1.12.

Fig. 1.12 Intermediate update to the Conference Call letter

Lesson 1: Introduction to the Wordword processor

21

Selecting (highlighting) a block of text
Highlighted text is text that stands out from the rest of the document either because the
background turns black and the text white (black and white monitors) or because the
background turns the color you (or someone else) set for the highlighting color on your
Windows computer.

When you highlight text, you can do things to it (delete it, move it, copy it, change
the margins set for it, and so on) without affecting the rest of your document.

You can highlight a single character...

Locate the I–beam pointer on the screen and use the mouse to move it so it
is immediately before the "H" in “Hodge" in the address at the top of the
letter
Hold down the left mouse button and carefully drag across just the "H" at the
beginning of the word so that it becomes highlighted

This latter operation is tricky the first few times you try it. The secret is to keep the
left mouse button depressed—and don't panic! So, if you drag across more than just the
"H", keep your finger on the left mouse button and drag back and forth until you have
just what you want highlighted. Practice this—you can select as much or as little as you
want. Remember, you're in control.1

Let go of the left mouse button when just the "H" is highlighted, then click
anywhere in the text to remove the highlighting (i.e. to deselect selected text)

If you're not used to doing this it may seem awkward at first—like the first time you
tried to ride a bicycle, perhaps. But you'll get used to it. Try it a few times on different
letters.

You can highlight a single word...

Position the I–beam anywhere over the word "Elementary" and Double click
the left mouse button (or drag across the word using the mouse)

The single word "Elementary" should be highlighted on the screen.

Click anywhere in the text to remove the highlight

Try this on a few more words till you're comfortable with the action.
You can highlight a line of text...

1 If you're new to word processing, the secret here is: don't panic! No matter how much you might think

to the contrary, when you're working with computers you are in control—as long as you know what
you're doing. The computer is just a dumb machine designed to serve your information processing
needs. These tutorials will help you bring this dumb machine under your control.

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

22

Position the cursor in the margin to the left of the line you want to highlight
(the cursor changes from an I-beam to an arrow pointing in at the line at the
edge of the text) and click on the left mouse button

There you have it! The whole line is highlighted.
Click anywhere in the text to remove the highlight

Try this on a couple of different lines.

You can highlight several selected lines...

Once again, move the cursor into the margin immediately in front of the first
word of the first paragraph (the cursor becomes an arrow pointing in at the
line)

Hold down the left mouse button and drag up or down to select (highlight) a
couple of lines, then let go of the left mouse button, and click anywhere in the
text to remove the highlight

You can quickly highlight an entire paragraph...

Move the I–beam anywhere in the first paragraph, click quickly 3 (three)
times on the left mouse button and notice the effect this has of highlighting
the entire paragraph; click anywhere in the text to remove the highlighting

You can highlight an extended area (or block) of text...

Place the I–beam either at the start or end of the text you want to select and
click the left mouse button to put the insertion point cursor there

Scroll, if necessary, to the end of the section you want to highlight, then hold
down the Shift key and click at the end of the block of text

Notice that the whole section is highlighted.

Click anywhere in the text to remove the highlighting

You can quickly highlight an entire document...
You should be getting the hang of this highlighting activity by now. You can drag the
mouse to highlight several paragraphs or even an entire document of several pages.
However, dragging through a 50 page document would quickly become tedious. So
Word provides a short cut to select an entire document. You may recall using this
feature earlier in the tutorial.

From the Edit menu at the top of the screen choose Select All
Simple as that! To remove the highlighting, just click anywhere in the document as

usual.

Lesson 1: Introduction to the Wordword processor

23

Changing margins and using the Word Indent Markers
The letter is nearly ready to be printed. One style for letter–writing is to position the
first address (the address of the sender) at the top right of the first page. The closing
signature would then be aligned on the right side of the page at the end of the letter
(Fig. 1.13).

Fig. 1.13 Final version of the Conference Call letter

To carry out these changes you will need to learn how to use the indent markers.
Using the Indent Markers

 Before you go on, remember that the tip of the mouse arrow is the
 hot spot. Moving the small indent markers is a delicate operation,
 so be sure to point with the tip of the mouse arrow.

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

24

Indent Markers are used to adjust the first line and the left and right margins of
paragraphs. To use the indent markers you must have the ruler showing on the screen
at the top of your document (Fig. 1.14).

Hanging Indent

Left Indent

First Line Indent

Fig. 1.14 The Word ruler and the Indent markers

If you do not see a ruler with hash marks on it you’ll need to make sure it is
displayed on your screen. You can either hide or show the ruler by selecting the Ruler
option in the View menu.

To check this out, double click on the View menu to show all the menu
options, then select Ruler
Do this a couple of times—and make sure you end up with the ruler showing
at the top of your document
Click anywhere within the first paragraph of the letter before completing the
next exercise (this tells Word which piece or paragraph of text to reformat)

On the left side of the ruler, at the 0" hash mark, you can see the indent markers that
set the Hanging Indent, the Left Indent and the First Line Indent (Fig. 1.14). These
markers move together when you drag the small box (the Left Indent marker) on which
the lower of the two pointed markers sits. Follow these steps to try this now.

Use the mouse to drag 1/2” to the right (to the 1/2” hash mark) the Left
Indent marker on which the Hanging Indent marker (the lower of the two
pointers) sits

Notice that the First Line Indent marker (the upper pointer) shifted right along with
the Hanging Indent marker (the lower pointer) and that the whole paragraph moved to
the right half an inch.

To independently move the First Line Indent marker (the upper marker), point at it
with the tip of the mouse arrow and drag to the left or right (you won't be able to drag
further left than the left edge of the page).

Try this now

Lesson 1: Introduction to the Wordword processor

25

To independently move the Hanging Indent marker (the lower of the two markers)
you just point at it and drag it to the left or right (again you won't be able to drag
further left than the left edge of the page).

Try this now

The following directions will give you more practice using these indent markers.
You will be setting the indent markers for all the paragraphs in the body of the letter.

First, click before the first word of the first paragraph to position the
insertion point cursor there

Now, scroll down if necessary till you can see the end of the letter, then, while
holding down the Shift key, click at the end of the third and last paragraph

All three paragraphs of the letter should now be highlighted.

First drag all the indent markers so they are at the left edge of the page (back
at the 0” hash mark)

Now position the tip of the mouse arrow on the First Line Indent marker
(the indent marker on top of the others) and slide it over to the 1/2” hash
mark on the ruler

Notice that the left margin of each paragraph (except for the first line) is now set at 0
inches and the first line of each paragraph is set at 1/2".
Practice makes perfect

If this is the first time you've used these markers you may still feel uncomfortable
working with them. More practice will cure that. You want the final version of the
Conference Call letter to look like Fig. 1.13 (a couple of pages back). You need to adjust
the left margin for the first address at the top, and for the sign off at the end of the letter.

Select (highlight) the first address and date lines at the top of the letter

Point at the Left Indent marker (the small box at the bottom of the indent
markers) and drag all the indent markers together over to the 3.5" hash mark
on the ruler, then click anywhere in the text to de-select the highlighted text

The address and date should now be lined up on the new margin. If you weren't
successful the first time, just go through the steps again until you get the hang of it.

Next scroll down to the end of the letter if it doesn't show on the screen

Select the lines that begin: "Sincerely yours," and conclude with "Donna
Hendry" and “Department Chair” (including all the blank lines in between)

With these lines highlighted, move both the indent markers across to the
3.5" hash mark on the ruler, as you did for the address at the top of the page

Press Ctrl–S to save this (almost final) version of the document

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

26

1.5 CHECKING THE DOCUMENT FOR SPELLING ERRORS
Microsoft Office 2000 comes with a spelling checker, and no matter how good you might
think your spelling is, you would do well to take advantage of this fast, effective tool for
catching spelling errors or typos.

Encourage your students to use a spelling checker when they are proofing their
word processed work. The system will highlight any words that it cannot find in its
dictionary and may make suggestions for words or spellings the student intended. It
can thus help your students become better spellers, even broaden their vocabulary if
they are curious enough to check out the meanings of the many words they've never
come across before. However, it cannot spell for them—yet! Nor can it correct errors
such as the misuse of "to", "too", and "two"!

A spelling checker is not an alternative to proofreading. Tell your students they
should always proofread their work on the printed page (in hard copy form) after they
have run it through the spelling checker. It also would be a good idea to have another
student proofread it. Assessing a classmate’s work is a valuable learning experience.

Accessing the spelling checker

From the Tools menu select Spelling and Grammar...
This will bring up the dialog box shown in Fig. 1.15

Fig. 1.15 Spelling and Grammar dialog box

Lesson 1: Introduction to the Wordword processor

27

The Word spelling and grammar checkers are probably already working for you if
those functions are in automatic mode, if you see strange looking underlines under
some of the words you typed. If Word highlights a word or phrase, this does not
necessarily mean there is anything wrong with it. You still have to be able to tell if you
have made an error and also know how to correct it. Remember, the computer is just a
dumb machine—a tool to assist your intelligence, not replace it!

It’s useful to know how to turn these functions on or off. Here are the steps.

Click on Options in the Spelling and Grammar checker dialog box
This will bring up the screen illustrated in Fig. 1.16.

Fig. 1.16 Spelling Checker dialog box

Check that the options to Check spelling as you type and Check grammar
as you type are selected then click on OK

If you tell the Spelling Checker to check your document, and it has "No suggestions"
for a word highlighted, the dialog box gives you the option to have the Spelling

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

28

Checker Resume (because the word is correct); or Ignore All occurrences of the same
word in your document (because you don’t want the Checker to stop for them again);
or Add the word to the custom dictionary (so it won’t be flagged in future documents
you work on). This is generally useful for proper names.

On the other hand, if there are suggested alternatives, the Spelling Checker will give
you the additional options to Change the word; Change All further occurrences of the
word; or Autocorrect (which will result in Word selecting the first suggestion in the list).

At one time or another you will find all these features useful, so you should take the
time to check them out now.

Work your way through the Conference Call letter now and correct any
spelling or typing errors you may have made
Better save your work one last time (press Ctrl–S)

For the most part the Spelling Checker is intuitive, and one of the best things you
can do at this time is take a few minutes to browse through the various selections until
you get a feel for what the Spelling Checker can do.

In Lesson 2 you will have an opportunity to make more extensive use of the Word
Spelling Checker.

1.6 PRINTING A FIRST DRAFT OF THE DOCUMENT

Print Preview–ing your work
It is always useful to preview your work on screen before sending it to the printer.

From the File menu select Print Preview now to check this out

Running off a draft copy
Press Ctrl–P (or select Print from the File menu) to start the printing process

What kind of printer are you using?
Word will present you with a Print dialog box similar to that shown in Fig. 1.17. If you
have a laser printer the quality is always "Best." But if you have a dot matrix, daisy
wheel, or inkjet printer you can choose the quality of output you desire.

If you’re using a dot matrix printer or an inkjet printer, click on the option to
print a fast or draft copy this first time through

Printing a range of pages
With regard to Page Range, the All button is selected by default. Should you want to
print a subset of the pages of a long document, say from page 3 to page 6, you would

Lesson 1: Introduction to the Wordword processor

29

click in the radio button next to Pages (see Fig. 1.17 on the next page) and enter the page
numbers of the range of pages in the data entry box (ex. 1,3,5-12).

Fig. 1.17 Typical Windows Print dialog box (yours may be different)

Setting the number of copies
Word also asks you how many copies you want to print. As you can see, the number 1
is already selected by default, and for a draft copy that is certainly as many as you
would normally want.

Manually feeding pages into the printer
Different printers have different options, but you should be able to put the paper into
the printer manually, one sheet at a time. The option to print All Pages in Range is
selected by default, and this is what you will want for this exercise. But if you click on
the Properties button in the upper right corner of the dialog box, you can see that you
have the option under Page Setup to hand feed (manually feed) paper into your printer
one sheet at a time. When this option is selected, Word will stop printing at the end of
every page and wait for you to put a new sheet of paper in the printer. This option is
useful when you need to run off resum?s or other such documents that might need
special quality paper, or when you need to run off a document on letterhead.

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

30

You are now ready to print the document.

Click on OK in the Print dialog box

If all is well with your printer connections and so forth, your printer will now go
ahead and produce a hard copy of your document.

Removing your document from the printer
If you are using a laser printer or an ink jet printer, removing the paper from the printer
is simply a matter of picking it out of the paper tray.

Here are the steps to follow if you are using continuous form paper with a dot
matrix printer (now relatively rarely seen in computing environments).

Hit the Select button on the printer (the green light will go off)
Press the Form Feed button (the paper will advance to the top of the next
page)
Press the Select button again (the green light will go back on)
Carefully remove your document by tearing along the serrated edge

First time users of dot matrix printers will find it tricky removing the printed
document from the printer. Don't be surprised if you damage the page as you learn to
get used to tearing along the serrated edge. This is another good reason to start by
producing draft copies of your documents.

Save the environment
A useful environmental tip, for your draft copies, is to recycle paper which has
one side blank. Keep a box near the printer where folks can deposit paper they
no longer want and which is clean on one side. Only use new paper for a final
copy of a document.

Now you should take the time to carefully read over what you have typed. If you
used the Spell Checker, remember that it will not necessarily pick up all errors. If you
type "me" when you meant to type "he," the checker won't mind in the least, since both
words are in the dictionary. As we noted earlier, the golden rule here is: A Spelling
Checker is only as good as you are! You should never rely blindly on the feedback from
the Spelling Checker. So always proofread your writing—and tell your students to do
the same. You might also have your students proofread each other's papers. Let them
be teachers, too; it's a great way to learn!

You should also check the overall page layout to see that the document looks good
on the page. If there are problems, now is the time to fix them. Make all necessary
changes on the computer and save the file again on your Data disk.

If all is well, you are ready to go ahead and print the final version, the one that you
will send in the mail to the parents.

Lesson 1: Introduction to the Wordword processor

31

1.7 RUNNING OFF A FINAL COPY
Follow the steps you learned above to run off a final copy of your document. If you are
using a dot matrix printer and have a good ribbon, the resulting Conference Call letter
should have a satisfactory appearance.

Most printers today will accept single sheets of paper. So if you wanted to use your
school's letterhead, this would be no problem. You would, of course, need to remove
the sender's address from the top of your Conference Call letter since this address
would already be included on the letterhead paper. You would also need to select
manual feed for the printer.

1.8 MAKING A BACKUP COPY OF THE DOCUMENT
Your last task before completing this session at the computer is to make a backup of
your document on another disk. Earlier in this lesson you were asked to prepare a
backup disk for all your work. Now is the time to learn how to make a backup copy of
a single file.

The Conference Call letter (ConfCall) is still open in Word. It is also saved on your
Data disk, which is in the disk drive.

Close the Word word processing program

Close or minimize any other windows that may be open on your desktop to
make it easier for you to see what you’re doing

Double click to open the My Computer icon, then double click on 3 1/2
floppy A:

Now drag the folder WPFiles from your Data disk to the Desktop and drop it
there

Watch while Windows makes a copy of your files on to the desktop, then
close the Window on your Data disk

Remove your Data disk from the disk drive, replace it with your DataBkp disk
and double click on 3 1/2 floppy A:

Now drag the WPFiles folder from the desktop to your DataBkp disk

LOOKING BACK
In this tutorial you have learned the basics of Microsoft Office 2000 word processing.
You now know how to enter text, save it, revise it, set margins, check it for spelling, and

ESSENTIAL MICROSOFT OFFICE 2000: Tutorial for Teachers
Copyright © Bernard Poole, Rebecca Randall, 2000. All rights reserved

32

print it on paper in draft, standard, or letter quality. You also learned one way to make
a backup copy of your files.

Many computer users learn no more than has been covered in this lesson. Under–
utilization is an unfortunate fact of life when using a computer. Ideally, however, this
tutorial should have made you keen to learn more about Word. Remember what you
learned in Lesson 1. You may need to refer back to some of the details spelled out here
once you are using the word processor on your own.

LOOKING FORWARD
This has been a good introduction to the Microsoft Office 2000 word processor.
However, there is still a great deal to learn. Lesson 2 will give you an opportunity to
further advance your skills.

Many of the word processing skills that you have learned will transfer across to
other word processors. The more you use the computer as a tool for writing, the more
natural it will become and the more you will improve your writing ability. The ease
with which you can make changes will have a significant impact on your willingness to
generate quality written communication. Needless to say, word processing will have
the same effect on your students, so the sooner you can get them using the computer for
all their writing assignments the better.

SKILL CONSOLIDATION
Complete these exercises to reinforce what you have learned in Lesson 1.
1. Use Word to write a letter to someone in your family or to a friend using the same

layout as the Conference Call letter. Print out the letter in draft mode, proofread it,
correct any errors, then print out the letter in letter quality mode.

2. Write a letter to a school district superintendent explaining the details of a field trip
that you are planning for your class. Print out the letter in draft mode, proof read it,
correct any errors, then print out the letter in letter quality mode.

3. Write a short story using the word processor. Set the right and left margins at 1.5
inches. Print out the story in draft mode, proof read it, correct any errors, then print
out the story in letter quality mode.

4. Use the word processor to type up a paper of your choice. Print out the paper in
draft mode, proof read it, correct any errors, then print out the paper in letter quality
mode. This will help you appreciate the usefulness of the word processor for all
your writing tasks.

5. Using the word processor, type a paper explaining what you have learned so far in
tutorial 1. Print out the paper in draft mode, proof read it, correct any errors, then
print out the paper in letter quality mode.

Lesson 1: Introduction to the Wordword processor

33

6. Call up the Microsoft Office 2000 word processor to create a new file. Name the file
"Nonsense" and type in half a dozen sentences. Then practice adding and deleting
words, phrases, and whole sentences. Print out the file in draft mode, proof read it,
correct any errors, then print out the file in letter quality mode.

7. Load the file "Conference Call Letter", change the date so that it is the current date,
save the updated file. Remove all the first line indents from the paragraphs. Add a
paragraph explaining that if Aaron cannot attend the Institute this year, the offer
will be open again next year. Save the updated file. Proof read it, correct any errors,
then print out the letter.

